MIDAS Monetizing Innovative Disposal Applications and Solutions Webinar for November 7/8 Workshop Douglas Wicks Program Director ARPA-E, Department of Energy # Let's talk trasn. CREDIT: MyPlate.gov # MSW is Surrounded by Seismic Changes # Take Some Time to Ponder – Where does it go? - Curbside Trash Pickup - Contains literally everything (and maybe a kitchen sink) - Large amount of recyclables - Curbside "Recycling" - Poor customer compliance - All waste takes a long road trip to its final destination. ## **Please NOTE!** - Recovery of energy from waste IS part of the EPA's hierarchy of waste handling. - ► The intent of this program is to increase resource recovery while enhancing recycling and eliminating disposal. - Metrics for the program will address - Energy - Environment - Economics ## **Disposition of MSW in US** - Landfilling is the primary method - Volumes "flat" - Cost increasing rapidly - "Recycling" has increased - About 1/4th composted - About 1/3rd of remainder was exported - ► WTE Flat for 30 years Please note that there are wide ranging estimates of MSW in US EPA numbers represent reported MSW collection https://www.epa.gov/facts-and-figures-about-materials-waste-and-recycling/national-overview-facts-and-figures-materials ## **Issues with Landfilling** - Wasted Embodied Energy - US > 2 quadrillion Btu's of thermal energy - ► GHG Emissions - 3rd largest source of methane even with abatement - Biogenic CO2 - NOx - Other - 30 million tons of metals - 50 million tons of inorganics - Water runoff - Active biology community ## **Changes to the Construction Area** eia ## Supplementary Cementitious Material (SCM) - Coal fly ash and steel slag are critical to high performance construction materials - ▶ Both of these wastes are in decline Note: Labels show percentage share of total generation provided by coal and natural gas. Source: Short-Term Energy Outlook, October 2019 2016 U.S. Cement Industry Annual Yearbook http://www2.cement.org/econ/pdf/Yearbook2016_2sided.pdf CHANGING WHAT'S POSSIBLE ## **Challenges Facing W2E Operations** - Dropping Electricity Value - Deregulated electricity markets - Rapid penetration of renewables disrupting baseload needs - Combustion Residue Disposal - Landfill tipping fees - Logistics - Liability - Community Perception ## MSW -> Energy in the US - Currently 71 plants* - Generating 15 billion kwh - Equivalent to 120 trillion btu's of natural gas generation ** - Some a dedicated to steam production - Reductions resulting from combustion - 90% in volume - 70% in mass https://www.epa.gov/facts-and-figures-about-materials-waste-and-recycling/national-overview-facts-and-figures-materials #### **Global Benchmarks** #### The US is - Behind on addressing MSW - ▶ 2nd total MSW Generation - ► 22nd per capita MSW* (but math is not our strength) - Lagging in landfill avoidance http://siteresources.worldbank.org/INTURBANDEVELOPMENT/Resources/336387-1334852610766/AnnexJ.pdf #### **Lessons from the Leaders** - Waste to energy does not preclude effective recycling and composting - Effective recycling does not alleviate the need for additional disposal methods Bunge – Metals_from_MWIBA.pdf ## Garbage In, ____ Out Energy 1 Ton Combustion Residue 1/5th -1/3rd Ton #### What Contributes to Combustion Residue? - Wood and food waste - Silica, K, Ca, Mg, Na, P, Cl - Fillers in paper and board - CaCO₃, Aluminosilicates - Plastics, paint - CaCO₃, Silicates, TiO₂, Zn - Glass - Silica from fibers - Kitty litter - Aluminosilicates, silicates, and... - PVC - Chlorides, CaCO₃ - Bricks, tiles, construction debris, rocks... - Cylinders, pipes, fixtures... - Electronics... #### **MSW** and ARPA-E's Mission Mission: Development of applications and solutions that ... ## **Outcomes to Explore** - Can we eliminate need for landfill? - What is the optimum mix to pursue? - Recycle - Reuse - Energy Recovery - What is the optimum use of the embodied energy? #### **MSW Conversions – What is ARPA-E Hard?** Understanding Using the the Chemical Energy Waste Stream Waste 2 Valorizing the **Exploring** What can be Residues and Added Flue Gas #### **MSW Conversions – Two time horizons** - Existing Assets - Average 30 years old - Extensive refits - Designed for a different business and regulatory environment - Next Generation - Combination of approaches based on local needs - Designed for full conversion ## **MODEL 1: WTE** (combustion with energy recovery) ## **MODEL 2: WTE** with up-front additives #### **MODEL 3: Combustion Heat Utilization** (no power generation) #### **MODEL 4: Gasification for Cement Production** # **Understanding the Waste Stream** - What are methods to Characterize, Classify, Partition? - Al and machine recognition - Connecting back to pick up schedules - Selective removal before energy recovery - Recyclables, unwanted contaminants - Monetizing the data - Recycle vs Combustion vs Gasification vs ? - What wastes beyond municipal should be discussed? ## **Exploring What can be Added** - What additional materials can be fed to the combustion/gasification process? - Benefits to combustion residue? Aggregates? - Impact on energy recovery? - Methods for dynamically changing feed rate(s)? - Are there upfront additives that would benefit combustion and emissions? - Reduced slagging, NOx, halogens - What about shifting to gasification? ## Valorizing the Residue - What are the best practices in the industry for combustion residue reuse? - What rapid, in line analytical tools can be used to characterize combustion residues? - What can we learn from coal combustion residues? - Can we cleanly separate critical materials out for recycle? #### Ash "Distillation" ## **Throughout the Meeting** - Listen, participate - Ask the complex and simple questions - ► Think about the big picture and interactions - Network and meet new people Solutions will require teams